Entity-Based Tracking David Eichmann The University of Iowa School of Library and Information Science talk at http://mingo.info-science.uiowa.edu/eichmann/tdt2000.pdf ## **Hypothesis for TREC-9 / TDT2000 Work** | ┙ | Αſ | focus | on | entities | s rather | than | word | ls can | yiel | d su | perior | perfo | ormano | ce | |---|----|-------|----|----------|----------|------|------|--------|------|------|--------|-------|--------|----| |---|----|-------|----|----------|----------|------|------|--------|------|------|--------|-------|--------|----| - Caveat: this is probably more valid for English only than for multilingual... - ☐ But what the heck, let's try! # Lexical Architecture - ☐ Primary lexical scanner is custom written for TDT-style document formats - O Dictionary-driven phrase recognition a clickable option - ➤ WordNet - Moby database - > local instance generated from bibliographic citation keywords - ☐ Alternative lexers implement - Wu's Mandarin segmenter - O Peterson's Mandarin segmenter - O Brill's rule-driven POS tagger ### Lexical Architecture, con't. - ☐ Lexical analysis is now supported as a cascade of filters - O Initial token acquisition (including mapping encodings to Unicode) - O Word segmentation (when necessary) - O Language transformation (optional) - O Part-of-speech tagging (optional) - O Entity extraction (optional) ## **Named Entity Recognition** We have five categories currently being recognized Persons Organizations Locations Event (preliminary) MeSH All categories are driven through examination of noun phrases recognized by the POS tagger (with special handling of certain glue words: 'and,' 'of,' 'the,' etc.) Named entity vectors are maintained separately from the term vector, weighted by their length and the frequency of the constituent terms ## **Person Recognition Resources** | Various Web lists of cultural names | | | | | | |-------------------------------------|---|--|--|--|--| | О | Anglo, Chinese, Arab, Hebrew, Hindi, Indian, Japanese, Latino, Muslim Russian | | | | | | 0 | World leaders | | | | | | Thi | s is enriched with a set of pattern expressions for other instances | | | | | | 0 | "President" <pre><pre><pre></pre></pre></pre> | | | | | | 0 | <pre><pre><pre><pre>< "III"</pre></pre></pre></pre> | | | | | # Organization & Event Recognition Resources | International political organizations (from CIA Fact Book) | | | | | | |---|--|--|--|--|--| | Fortune 500 company list | | | | | | | Global 500 company list | | | | | | | This is enriched with a set of pattern expressions for other instances | | | | | | | O <pre> <pre< th=""></pre<></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre> | | | | | | | O <pre>// chroner name> "&" "Sons"</pre> | | | | | | # Location Recognition Resources | ١ | We mine the text of the CIA Fact Book for variants of country names administrative divisions, capitals, harbors, etc. | | | | | | | |---|---|--|--|--|--|--|--| | | Var | ious Web lists of | | | | | | | | 0 | World cities | | | | | | | | 0 | U.S. Cities | | | | | | | | 0 | Rivers | | | | | | | | 0 | Lakes | | | | | | | | Thi | s is enriched with a set of pattern expressions for other instances | | | | | | | | 0 | <pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre> | | | | | | | | \circ | "Mount" <pre><pre></pre></pre> | | | | | | - □ We first load and reconstruct the MeSH term tree □ We then load the concept descriptors, binding them into the tree and adding the synonyms - ☐ Finally the supplements are added to support drugs and compounds ## **Mandarin Entity Recognition** - Handled separately using a scheme derived from Peterson - O Regular expression matcher where atoms are words - ☐ The rationale was to recognize entity phrases in the original language and then map entities to entities, rather than words to words - ☐ While plausible in theory, it blew our scores due to very low translation rates - O A "Chinese CIA Fact Book" would be really nice... # A Topic Example: 30001 □ Persons ○ Hun Sen (1) □ Organizations □ Places ○ Cambodia (4) □ Events □ MeSH Terms $C_{\text{track}}(\text{norm}) = 0.86$ ## A Second Topic Example: 31029 Persons O Geidar Aliev (4) Organizations National Independence Party (2) Baku State University (1) Places capital Baku (1) Baku (1) \circ Azerbaijan (1) Soviet Union (1) **Events** October (1) MeSH Terms $C_{\text{track}}(\text{norm}) = 0.00 \text{ (2 Corr. Det., 0 Missed Stories, 0 False Alarms)}$ # Newswire Entity Recognition Sample #1 | | W19981001.0262 [Israel(0.271), Jonathan Pollard(0.153), Benjamin | |---------|--| | Net | (anyahu(0.102), Bill Clinton(0.102), United States(0.055),] | | Per | sons | | 0 | Bill Clinton (3) | | 0 | Jonathan Pollard (8) | | 0 | Moshe Fogel (2) | | 0 | Benjamin Netanyahu (2) | | 0 | Esther (1) | | 0 | Israeli Embassy (1) | | Org | ganizations | | 0 | Cabinet (1) | | Pla | ces | | \circ | Israel (16) | | 0 | United States (5) | Washington (2) # Newswire Entity Recognition Sample #2 | - The ((17)) of oot 105 05 [(hadring 1) toolar (0.11)), Sto van Bellioerane | | | | | | | |---|--|--|--|--|--|--| | Coa | lition(0.065), Slovakia(0.043), United States and Germany(0.043),] | | | | | | | Pers | sons | | | | | | | 0 | Vladimir Meciar (8) | | | | | | | 0 | Jozef Moravcik (2) | | | | | | | O | God (1) | | | | | | | 0 | Kalman Petocz (2) | | | | | | | Org | anizations | | | | | | | 0 | Slovak Democratic Coalition (2) | | | | | | | 0 | Organization (1) | | | | | | | 0 | United States and Germany (1) | | | | | | | 0 | NATO (1) | | | | | | | 0 | European Union (1) | | | | | | | 0 | Hungarian Coalition Party (1) | | | | | | | Plac | ees | | | | | | | 0 | Slovakia (4) | | | | | | | \circ | Europe (1) | | | | | | ## **MeSH Entity Recognition Sample #1** - Document: 89316080 Multiple and repetitive uses of the extended hamstring V-Y myocutaneous flap. - An extended hamstring V-Y myocutaneous advancement flap is described that may be used to cover unusually large defects in the ischial region. Technical points that allow a large amount of flap advancement are discussed. Because of its large size, the flap can be raised and used on repeated occasions to repair defects from recurrent ischial pressure sores. Two patients are presented in whom the same flap was used repeatedly on multiple occasions, demonstrating the potential for preservation of future options in such patients when this flap is used. ### **Provided MeSH Keywords** - O Case Report - O Decubitus Ulcer/SU - > C17.800.893.289 - O Human - O Male - O Methods - ➤ E05.581 - H01.770.370 - O Middle Age - > M01.060.116.630 - O Reoperation - ➤ E04.690 - O Surgical Flaps/* - \rightarrow A10.850.710 - ➤ E07.862.710 - O Thigh - > A01.378.592.867 ### **Phrases Generated by Tagger** \mathbf{O} [Multiple, and, repetitive, uses, of, the] \Rightarrow [Multiple][repetitive, uses] [hamstring, V-Y, myocutaneous, flap] O [hamstring, V-Y, myocutaneous, advancement, flap] O [large, defects] O [ischial, region] O [Technical, points] [large, amount] 0 [flap, advancement] [large, size] 0 [flap] O [and] O [occasions] O [defects] O [recurrent, ischial, pressure, sores] O [patients] O [same, flap] 0 [multiple, occasions] \mathbf{O} [potential] \mathbf{O} [preservation] \mathbf{O} [future, options] \mathbf{O} [such, patients] [flap] ### **Entity Matching** - ☐ MeSH Terms - O Surgical Flaps (6) - > A10.850.710 - ➤ E07.862.710 - O Decubitus Ulcer (1) - > C17.800.893.289 - O Patients (2) - ➤ M01.643 - O Forecasting (1) - ➤ I01.320 - Other Phrases - O flap advancement (1) - O future options (1) - O hamstring V-Y myocutaneous advancement flap (1) - O hamstring V-Y myocutaneous flap (1) - O ischial pressure sores (1) - O ischial region (1) - O repetitive uses (1) # A Brief Record, MeSH Sample #2 | Document: 89316090 - Reconstructive surgery in Nicaragua [letter ; comment] | | | | | | | |---|--|--|--|--|--|--| | Provided MeSH Keywords | | | | | | | | O | Human Nicaragua ➤ Z01.107.169.690 | | | | | | | О | Surgery, Plastic/* ➤ G02.403.810.788 | | | | | | | Phrases | | | | | | | | O
O | [Reconstructive, surgery] [Nicaragua] [letter] | | | | | | | Mes | SH Terms | | | | | | | О | Surgery (1) > G02.403.810.762 | | | | | | | 0 | Letter [Publication Type] (1) | | | | | | | Oth | er Phrases | | | | | | | 0 | Reconstructive surgery (1) | | | | | | ## **Composite Entity Similarity** - compute a cosine-vector score across each entity vector separately - generate a weighted sum of the resulting similarities - \rightarrow 0.3 * sim(persons) - 0.3 * sim(organizations) - \rightarrow 0.2 * sim(locations) - \rightarrow 0.1 * sim(events) - 0.1 * sim(MeSH) # The DET Curve #### Distinct Entities vs. Normalized Cost #### Total Entities vs. Normalized Cost ### Distinct Persons vs. % Miss ### Distinct Organizations vs. % Miss #### Distinct Place Names vs. % Miss #### Distinct Persons vs. % Miss (NWT English) ### Distinct Organizations vs. % Miss (NWT English) #### Distinct Place Names vs. % Miss (NWT English) #### Distinct Entities vs. Normalized Cost (NWT English) #### Distinct Entities vs. Normalized Cost (BN English) # Multilingual Contrast Run | | | Raw Counts | | | Scores | | | |----------|------|------------|--------|-------|---------|-------|---------------------------| | | | Corr. Det | Missed | F/A | P(Miss) | P(Fa) | C _{track} (norm) | | With | sum | 2713 | 9345 | 15944 | .8165 | .0032 | .8322 | | Entities | mean | 18 | 81 | 138 | | | | | Without | sum | 3739 | 8334 | 4752 | .6289 | .0010 | .6337 | | Entities | mean | 32 | 72 | 41 | | | | # Multilingual Contrast Run (NWT English) | | | Raw Counts | | | Scores | | | |----------|------|------------|--------|------|---------|-------|---------------------------| | | | Corr. Det | Missed | F/A | P(Miss) | P(Fa) | C _{track} (norm) | | With | sum | 1198 | 2230 | 5504 | .6401 | .0039 | .6592 | | Entities | mean | 10 | 19 | 47 | | | | | Without | sum | 1656 | 1926 | 1990 | .4487 | .0014 | .4555 | | Entities | mean | 14 | 16 | 17 | | | | - ☐ Using a pure entity scheme shows potential - O There are obvious impacts relating - coverage of entities domains - > recognition levels - Running a TREC Adaptive Filtering tuned system against the TDT Tracking task is viable if you're more interested in precision than recall - ☐ Whither TDTeval? - □ talk at http://mingo.info-science.uiowa.edu/eichmann/tdt2000.pdf